

Review of R&D carried out for MINOS active detector

..... Keith Ruddick, University of Minnesota

- With particular emphasis on liquid scintillator
-but also relevant for solid
- Possible liquid scintillators
- Light collection; WLS fibers
- Containment; importance of high reflectivity
- Light yields
- Aging studies
- Mechanical integrity
- NIM A463 (2001) 194

The concept

- Liquid scintillator contained in cells with reflecting walls
- Scintillation light eventually hits wavelength-shifting fiber
- Absorption and re-emission in WLS fiber – trapped light
- Fiber-optic to external photodetector

Many liquid scintillators available

-all have \bullet_{\max} "425 nm; $\blacklozenge_{\text{decay}}$ "2 ns;
light yields fall 20-25% with oxygenation

Scintillator types	Rel. light yield (nominal)	Description
BC517L, EJ321-L	1.00	Mineral-oil based/pseudocumene Flashpoint 215F
BC517H, EJ...	1.25	Same, higher fluor concentration Flashpoint 180F
Scintisafe, Ecoscint,...	1.25	Phenylxylolethane based (PXE) Flashpoint >300F No oxygenation effect?? Biodegradable/non-toxic
RS 100 (Chooz)	1.25	Isopropylbiphelyl-based More expensive??

Scintillator emission spectra

KR_SLAC_Jan03

Various liquid scintillator light yields relative to MINOS solid scintillator

Compton edge
at 0.48 MeV

Cs137 gammas in liquid scintillators

Wavelength-shifting (WLS) fiber

BCF-91A

- Multi-clad fibers from Kuraray (Bicron/St. Gobain much less reproducible)
- Have measured emission spectra, light attenuation, chemical interaction with scintillators, etc., etc.
- Decay time 7.5 ns, $v=0.58c$
- Light capture fraction = $\frac{n_{inner} - n_{outer}}{2n_{inner}} = \frac{1.59 - 1.41}{2 \times 1.59} = 5.7\%$

WLS fibers: attenuation properties

- Attenuation curve has two components (apparently)
- Sum of 2 exponentials gives quite good fit
- Short component with $\bullet_{att} \approx 1$ m
- Long component with $\bullet_{att} \approx 10$ m
- Attenuation due to self absorption - independent of fiber radius

Light yield vs fiber position in cell

(1 mm diam fiber in 3 \times 3 cm cell)

Self-absorption in the WLS fiber

- We have measured spectra coming from fiber end as function of position of excitation
- Source of “double-exponential” attenuation is rapid self-absorption of ~500 nm emission (~1 m att. length) followed by slower absorption (~10 m) at greater wavelengths, characteristic of polystyrene clear fiber

WLS fiber attenuation lengths vs wavelength

Light collection from end of fiber

$\theta = 47^\circ$ lens
focusing?

Containment material

- For plastics, the crucial property is the **glass transition temperature T_g** above which creep may occur:

Polymer	T_g (°C)
polyethylene	-80
polypropylene	-17
PVC	80 - 90
polystyrene	90
acrylic	105
polycarbonate	167

PVC is cheapest

Figure 7-5. E_r (10) versus temperature for crystalline isotactic polystyrene, for polystyrene samples A and C, and for lightly cross-linked-atactic polystyrene. [A. V. Tobolsky, *Properties and Structure of Polymers*, John Wiley and Sons, New York, 1960.]

PVC reflectivity

- Many samples were obtained from a Color House (Korlin Concentrates, Stratford, Ont)
- Reflectivity measured using spectrophotometer (Lynn Miller, Indiana)
- Best is 0.965 at 425 nm
 - has >10% TiO₂
- Testing done with 8 m long extrusions from LB Plastics
- 8-cell wide extrusions "off-the-shelf" - 2.4 cm square cells

Diffuse light scattering at TiO₂ reflector

Measurements with MINOS reflector

Light yield vs fiber diameter

- Assume square cells
- Prob of hitting fiber” $\frac{1}{1 + \frac{aw}{d}}$
- Light yield $\star \frac{w}{1 + \frac{aw}{d}} \Rightarrow \frac{d}{a}$
- w is cell width, d is fiber diam,
 $a = (1 - \text{average reflectivity})$
- Normalized to MINOS geometry
(1.2 mm fiber) for comparison
- **Light yield independent of cell size**
- **Approximately proportional to fiber diameter**

Light yield using cosmic rays

- Photoelectron spectrum from cosmic ray muons at 7.5 m
- BC517L in "off-the-shelf" PVC extrusion i.e., TiO_2 not optimized 1.0 mm fiber
- 1.0 mm fiber; no mirror
- Measured using HPD ($q_e = 12\%$)
- 3.2 pe average \Downarrow 27 photons

Chemical interaction between components?

- Aging studies use $d(\text{effect})/dt \propto \exp(-E_a/kT)$
- Measured possible changes in mechanical properties of PVC with BC517L at elevated temperatures (none)
- No effects (< 5%) of BC517L on multicladd fibers at 50C over 8 months (also no effects on exposed polystyrene core for >2 years - ECAL)
- No change in BC517 light yield at elevated temperatures over period of 8 months with PVC: scintillator ratio "3 times nominal"
- All **PXE** scintillators dissolve fibers – more interaction correlates with more light yield

Scaling stresses and strains

$$\text{Stress in web} = P \frac{w}{t_w} \quad (500 \text{ psi})$$

$$\text{Deflection } \Delta l_w = \frac{P w l_w}{E t_w} \quad (.003 \text{ cm})$$

$$\text{Max. stress in wall} = \frac{P w^2}{2t^2} \quad (1600 \text{ psi})$$

$$\text{Max. deflection} = \frac{P w^4}{32E t^3} \quad (.01 \text{ cm})$$

- Numbers in parentheses are for the "off-the shelf" PVC extrusions at a pressure of 20 psi ("20 m at 45°); $w=2.5$ cm, $t_w=1$ mm, $t=2$ mm
- For PVC, $E=3.5$ to 8×10^5 psi; tensile strength = 7300 psi

Conclusion

- A robust liquid scintillator detector can be made using a mineral-oil based scintillator contained in PVC extrusions
- R&D already done
- Such a detector is simple to install – relatively light weight (scintillator added after installation), no critical tolerances, no fragile components, no complex factory, no maintenance
- MINOS experience for calibration, etc.
- Readout scheme: APDs, II/CCD,.....?
- Could start building it tomorrow